Promoting Rational Drug Use in Jordan February 2006 Prepared by: Fatina Al-Halawani, MD, MScPh Abt Associatees Inc. Abdel Raouf Qawwas, BSc,MSc Hospital Pharmacy This document was produced by PHR*plus* with funding from the US Agency for International Development (USAID) under Project No. 936-5974.13, Contract No. HRN-C-00-00-00019-00 and is in the public domain. The ideas and opinions in this document are the authors' and do not necessarily reflect those of USAID or its employees. Interested parties may use the report in part or whole, providing they maintain the integrity of the report and do not misrepresent its findings or present the work as their own. This and other HFS, PHR, and PHR*plus* documents can be viewed and downloaded on the project website, www.PHRplus.org. Abt Associates Inc. 4800 Montgomery Lane, Suite 600 ■ Bethesda, Maryland 20814 Tel: 301/913-0500 ■ Fax: 301/652-3916 In collaboration with: Development Associates, Inc. ■ Emory University Rollins School of Public Health ■ Philoxenia International Travel, Inc. ■ PATH ■ Social Sectors Development Strategies, Inc. ■ Training Resources Group ■ Tulane University School of Public Health and Tropical Medicine ■ University Research Co., LLC. #### Mission Partners for Health Reformplus is USAID's flagship project for health policy and health system strengthening in developing and transitional countries. The five-year project (2000-2005) builds on the predecessor Partnerships for Health Reform Project, continuing PHR's focus on health policy, financing, and organization, with new emphasis on community participation, infectious disease surveillance, and information systems that support the management and delivery of appropriate health services. PHRplus will focus on the following results: - ▲ *Implementation of appropriate health system reform.* - Generation of new financing for health care, as well as more effective use of existing funds. - Design and implementation of health information systems for disease surveillance. - Delivery of quality services by health workers. - Availability and appropriate use of health commodities. #### February 2006 #### **Recommended Citation** Al-Halawani, Fatina and Abdel Raouf Qawwas, February 2006. *Promoting Rational Drug Use in Jordan*. Bethesda, MD: The Partners for Health Reform*plus* Project, Abt Associates Inc. For additional copies of this report, contact the PHR*plus* Resource Center at PHR-InfoCenter@abtassoc.com or visit our website at www.PHRplus.org. Contract/Project No.: HRN-C-00-00-00019-00 **Submitted to:** USAID/Jordan and: Karen Cavanaugh, CTO Health Systems Division Office of Health, Infectious Disease and Nutrition Center for Population, Health and Nutrition Bureau for Global Programs, Field Support and Research United States Agency for International Development ### **Abstract** At the request of the U.S. Agency for International Development (USAID) mission in Amman, the Partners for Health Reform*plus* (PHR*plus*) worked with the Jordanian Ministry of Health, the Joint Procurement Directorate, and the Jordan Food and Drug Administration to contribute to development of the Rational Drug Use (RDU) policy undertaken by the government. PHR*plus* encouraged a consensus-driven approach that involved the entities listed above and other key stakeholders in health care delivery. PHR*plus*' role comprised facilitation of two major activities: - Organizational reforms that included the formation of the Jordanian National Drug Formulary (JNDF) Advisory Board, JNDF technical committees, and a RDU unit - Rational selection of essential medicines To date, significant progress has been made in completing these key objectives. The JNDF Advisory Board nominated its secretary, who will lead the RDU process. Ninety technical committees members were nominated by their agencies and confirmed by the Minister of Health. They have been responsible for revising and updating the Rational Drug List and National Drug Formulary. Three Advisory Board meetings, 75 technical committees meetings, and two national workshops were conducted to facilitate the work on the documents. By early 2006, the final draft of the drug list was under review. Meanwhile, PHR*plus* was building capacity at the RDU unit to ensure that it will become fully operational. The formulation of the drug list is only one step toward implementing RDU activities. To promote RDU, additional key policy components will be developed in the near future: development of standard clinical guidelines, establishment of pharmacy and therapeutic committees, monitoring of drug utilization, and pharmacovigilence. Training and education on RDU also will be provided countrywide. # **Table of Contents** | Acr | onym | NS | ix | |-----|-------|--|----| | Ack | knowl | edgments | xi | | 1. | Intro | oduction | 1 | | 2. | PHR | Rplus Assistance in the RDU Policy Process | 3 | | | 2.1 | Goals | 3 | | | 2.2 | Major Activities | | | | | 2.2.1 Organizational Reform | 3 | | | | 2.2.2 Rational Selection of Essential Medicines | 5 | | | | 2.2.3 Achievements to Date | 7 | | 3. | Futu | re Steps in RDU Promotion | 9 | | | 3.1 | Development of Standard Clinical Guidelines | 9 | | | 3.2 | Establishment of Pharmacy and Therapeutic Committees | | | | 3.3 | Monitoring Drug Utilization | | | | 3.4 | Pharmacovigilence | 10 | | | 3.5 | Training and Education for RDU Promotion | 11 | | Anı | nex A | : Technical Committees Members | 13 | | Anı | nex B | : Technical Committee Meetings | 17 | | Λn | av C | · Pafarancas | 21 | ### **Acronyms** **EDL** Essential Drug List JFDA Jordan Food and Drug Administration JNDF Jordan National Drug Formulary JRDL Jordan Rational Drug List MOH Ministry of Health **NDP** National Drug Policy **PHR***plus* Partners for Health Reform*plus* **P&TC** Pharmacy and Therapeutic Committees **RDU** Rational Drug Use **USAID** United States Agency for International Development WHO World Health Organization Acronyms ix ### **Acknowledgments** The United States Agency for International Development made this study possible. We extend our appreciation to the agency's Dr. Salwa Al Bitar and Mr. David Piet for their continuous support in implementing optimal health sector reform in Jordan. Moreover, we express our sincerest gratitude to His Excellency the Minister of Health, Eng. Said Darwazah; and the Chairman of the Rational Drug Use Advisory Board and other board members for all their support and promotion of the rational drug use efforts. We also extend our appreciation to the technical committee members, charged with reviewing and updating the Rational Drug List and National Drug Formulary. Their level of commitment and dedication to this effort has been exemplary. Finally, we would like to thank our colleagues in the Partners for Health Reform*plus* Jordan office for their significant contribution, and to Dr. Catherine Chanfreau, for her technical review of this document. Acknowledgments xi ### 1. Introduction Since 1998, Partners for Health Reform*plus* (PHR*plus*) has been delivering technical assistance to the Jordanian Ministry of Health (MOH) and other partners in that country. The assistance included three rounds of National Health Accounts, which estimated Jordan's expenditures on health for 1998, 2000, and 2001. All three estimates showed that between 30 percent and 35 percent of total health care expenditures is on pharmaceuticals. By all international measures, this level of spending is excessive, and will be difficult to sustain in light of the region's political unrest and the low economic growth rate expected for Jordan in the coming decade. Moreover, demographic factors will increase demand for health care services. In 2004, Jordan still had a high total fertility rate of 3.4, increased life expectancy at birth of 72 years, and a decreasing under-five mortality rate of 27 per 1,000 live births (UNICEF, 2005). All these factors have led the MOH officials to consider measures to contain costs, increase efficiency, and improve quality of care in the face of limited resources. The earliest effort to rationalize drug use was development of the first Essential Drug List (EDL) in 1996 under the auspices of the MOH Drug Directorate. In 1998, the EDL was amended by level of care and the first Jordan National Drug Formulary (JNDF) was published. In 1999, committees were established in the Drug Directorate to promote rational drug use (RDU). Second editions of the EDL and JNDF were published in 2001 and 2002 respectively, but neither document was used in the country. This was attributed to the lack of consensus building and multidisciplinary approach in the development of the documents and limited government commitment to promoting RDU. In 2002, Jordan joined the list of countries that have developed a National Drug Policy (NDP) (Hashemite Kingdom of Jordan, 2002). The NDP was to serve as a framework for future pharmaceutical use in both the public and private sector. The major objective of Jordan's NDP is to ensure that the medical needs of the population are covered by the availability at all times of essential drugs, consumables, and medical devices that are safe, effective, and of high quality. The other major objective is to improve the rational use of drugs by providers and consumers of health care services. The NDP in Jordan has 10 components, namely the legislative and regulatory framework; drug selection; drug supply; economic strategies for drugs; human resource development; monitoring and evaluation; research and development; technical cooperation among countries and international organizations; rational use of drugs; and other issues related to coordination between different directorates within the JFDA. A NDP Management and Implementation Department was established in the Drug Directorate; it later became part of the Jordan Food and Drug Administration (JFDA), established in 2003. With this transfer, NDP and the RDU committees and activities appeared to have lapsed. Jordanian officials identified the pharmaceutical sector as a priority area for health care reform interventions. In response to a request by the U.S. Agency for International Development (USAID) Mission in Jordan, PHR*plus* began to assist the MOH, Joint Procurement Directorate, and JFDA with the development of an RDU strategy and related activities. RDU promotion became a consensus-driven process with collaborative effort between these entities and other major partners, namely, the Royal Medical Services, Jordan University Hospital, King Abdullah University Hospital, and King Hussein Cancer Center. 1. Introduction In September 2003, PHR*plus* sponsored a two-day national workshop to develop a consensus-building approach to RDU strategy and promotion; collaborating on the workshop were the JFDA, the Australian Health Insurance Commission, and the World Health Organization (WHO). Several strategies were proposed to promote RDU. All participating groups agreed that the EDL and JNDF needed updating. Other strategies listed to promote RDU were the development of standard treatment guidelines, the creation and support of hospital pharmacy and therapeutic committees (P&TCs), the establishment of monitoring and research activities, training and education, and finally monitoring and regulating pharmaceutical's promotion. This paper describes PHR*plus* involvement in the RDU policy process in Jordan. It discusses the RDU activities facilitated by the PHR*plus* team based on the consensus achieved among Jordanian stakeholders, results achieved to date, and policy components to be developed in the near future. # 2. PHR*plus* Assistance in the RDU Policy Process #### 2.1 Goals The overall goal of PHR*plus* was to assist the government of Jordan in formulating RDU policy, such that pharmaceuticals are managed and distributed rationally, and overall expenditures by both households and public sector are significantly reduced. To achieve this goal, the following objectives to be accomplished with the assistance of the Project within a two-year time period were to: - ▲ Update and promote Jordan Rational Drug List (JRDL) - Lipidate and promote Jordan National Drug Formulary for the JRDL - Facilitate the adoption of Jordan Rational Drug List and Jordan National Drug Formulary for RDL by the government of Jordan. The first two objectives proceeded simultaneously. #### 2.2 Major Activities Major activities facilitated by PHR*plus* project included: - Organizational reforms: formation of the JNDF Advisory Board, JNDF Technical Committees and the RDU unit - A Rational selection of essential medicines. #### 2.2.1 Organizational Reform #### Formation of the JNDF Advisory Board The eight-member JNDF Advisory Board was officially nominated after consultation with all counterparts. Its representation from different public sector entities ensures that the perspectives of all parties are taken into account in the development and implementation of the JNDF. Members collectively possess expertise in different areas related to drug program management, policy and standards development, clinical practice, and drug utilization research (WHO, 2004). The Minister of Health is chairman, and members are the Secretaries General of the MOH and the High Health Council, directors of the Royal Medical Services, the Jordan University Hospital, King Abdullah Hospital, the JFDA, and the Joint Procurement Directorate. The director of the Joint Procurement Directorate, Dr. Maisa Saket, was elected as board secretary; the secretary takes the lead in RDU policy process and is the contact person for the technical committees members. The Advisory Board is fully operational. It meets 2-4 times annually, and other communication takes place as required. Its responsibilities include: - Nominating technical committee members - Providing expert advice on the revision, updating, and production of the EDL - Providing expert advice on the revision, updating, and production of the JNDF - Reviewing drafts of deliverables, including reports - Provide advice on policies, procedures, and rules for the distribution, dissemination, and implementation of the JNDF - Advocating for the government's implementation and adoption of the JNDF Over time, the membership of the Advisory Board may be expanded to include additional expertise from other organizations, such as the Jordan Medical Association and the Jordan Pharmaceutical Association. #### **Formation of JNDF Technical Committees** The establishment of JNDF technical committees is part of the RDU strategy in Jordan. The committees are responsible for revising and updating the JRDL and JNDF. Committee members, 90 in all, are nominated by their respective public sector agencies and officially appointed by the Minister of Health (see Annex A for list of committee members). They are experts in all medical and pharmaceutical fields (to the extent possible). This broad representation ensures that the perspectives of all parties are taken into account in the development and implementation of the JNDF (WHO, 2004). Each technical committee has 6-8 members, representing different clinical specialties and includes a chief of department or a senior physician, and, ideally, two pharmacists. The chief of department or the senior physician represents different medical specialties from MOH, Royal Medical Services, the Jordan University Hospital, King Abdullah University Hospital and King Hussein Cancer Center. One of the two pharmacists preferably has a clinical degree. Thus, the technical committees collectively possess expertise and the professional knowledge in different medical specialties, clinical practice, standards development, drug use in clinical practice, and prescribing information. Each committee has an elected chairperson and a secretary from among its members, and it has a temporary advisor from the PHR*plus*, as required. Over time, the membership of the technical committee may be expanded to include expertise from other organizations, such as the Jordan Medical Association and the Jordan Pharmaceutical Association ¹ Due to a shortage of pharmacy professionals in Jordan, some pharmacists sit on more than one technical committee. There are currently 17 technical committees representing drugs classification according to the organ or body system that they treat: Gastro-intestinal system Nutrition and blood Cardiovascular system Musculoskeletal joint disease Respiratory system Eye Central nervous system Ear, nose and oropharynx Infections Skin Endocrine system Immunological products and vaccines Obstetrics, gynaecology & genitourinary system Anaesthesia Immunomodulators and neoplastics Poison treatment and antidotes Diagnostics Technical committees' responsibilities include to: Develop a list of common problems and diseases in the country and identify the appropriate treatment for each of the common problem - A Review, combine, and update the existing JRDL and JNDF for each of the major entities - Carry out evidence-based reviews and information - Follow up new evidence and seek expert advice, when needed - Consult, update, and coordinate with the Advisory Board on relevant issues - Carry out continuous revision (as decided), maintaining, and updating of the different chapters of the JNDF - Advocate for the implementation and adoption of the JNDF in their related health facilities. #### Formation of RDU Unit The RDU unit is the coordinating entity for all RDU activities in Jordan, including the continuous updating of JRDL and JNDF, and the development of standard treatment guidelines. The unit has just been staffed with two physicians and two pharmacists in order to start real functioning and to institutionalize RDU in Jordan. PHR*plus* assisted in establishing and furnishing the unit, which now operates out of the JFDA as recommended by the RDU strategy development workshop and approved by the Advisory Board. #### 2.2.2 Rational Selection of Essential Medicines The selection of the JRDL is based on internationally recognized criteria obtained from several published WHO sources including: "The Selection and Use of Essential Medicines, 2002"; "Promoting Rational Use of Medicines, 2002"; and "WHO Model List of Essential Medicines, 2002." The selection of essential medicines in Jordan uses 13 criteria: - 1. **Relevance to disease**: treatment of prevalent diseases - 2. Efficacy and safety: based on objective results from adequate pharmacological studies - 3. **Quality**: selected pharmaceutical products have to meet adequate quality control standards, including stability and, when necessary, bioavailability - 4. **Cost of treatment regimen**: cost of combination of drugs necessary to accomplish the treatment regimen versus unit cost of each drug - 5. **Appropriateness of health workers capability at different levels of health care**: level of expertise required for prescribing, administering, and monitoring the safety and adverse effects of single drugs or group of drugs in a therapeutic category; competence of local personnel in making a correct diagnosis that requires the use of selected drugs - 6. **Local health syndromes**: the influence of concomitant, locally prevalent diseases or conditions on pharmacokinetic and pharmacodynamic parameters modifying therapeutic response, e.g., malnutrition, liver disease - 7. **Benefit/risk ratio**: when several comparable drugs are available for the same therapeutic indication, it is necessary to select the one that provides the most favorable benefit/risk ratio - 8. **Preferential factors for evaluating therapeutically equivalent drugs**: when two or more drugs are therapeutically equivalent, preference should be given to: - a. The drug most thoroughly investigated, and therefore, the best understood with respect to its beneficial properties and limitations - b. The drug that is clinically appropriate for more than one disease - c. The drug with the most favorable pharmacokinetic properties, e.g. to improve compliance, to minimize risk - d. The drugs that are in a dosage form that is easy for the health staff to dispense and easily and safely administered to the patient - e. The drugs that are easy for the patient to take or with the broadest acceptability - f. The drugs, pharmaceutical products and dosage forms with favorable stability under anticipated local conditions for which storage facilities exist - g. The drugs for which reliable local manufacturing facilities exist - 9. **Drug formulation**: In the great majority of cases, the drugs should be formulated as single compounds. Fixed-ratio combinations are only acceptable when: - a. The clinical value of simultaneous use of more than one drug is documented - b. The therapeutic benefit of the combination is greater than the sum of each of the individual components - c. The combination is safer than the use of an individual drug - d. The cost of the combination product is less than or equal to the total cost of the individual products - e. Compliance is improved - f. The combination must be such that sufficient quantities to meet the needs of the majority of the population can be maintained - 10. **Periodic review of drug list**: annually or whenever necessary to incorporate significant new therapeutic advances and information: - a. Generally, new drugs should be introduced only if they offer distinct advantages over previously selected drugs - b. If, on the basis of new information, drugs already on the list are found to no longer possess a favorable benefit/risk ratio, drugs with a higher benefit/risk ratio should replace them - 11. **International nonproprietary names**: generic names should be used for drugs - 12. **Manufacturers**: Selected drugs with generic names should have a minimum of three manufacturers or/and two different trade names - 13. **JFDA registration**: Selected drugs should be JFDA registered Selection criteria as recommended by international organizations and other countries' experiences (Harvey, 2005; Hans, 2004; Reidenberg, 2004) also were discussed and distributed to all members. Other resources to facilitate the selection process, such as references and laptop computers, were provided by PHR*plus*. PHR*plus* consultants attended each meeting. One major decision taken by the chairpersons of every technical committee and approved by the Advisory Board was to re-name the Essential Drug List the Rational Drug List. #### 2.2.3 Achievements to Date Three Advisory Board meetings, 75 technical committees meetings (see Annex B for list of meetings), and two national workshops have been conducted to facilitate the process of revising and updating JRDL and JNDF. The process started by collecting all the registered drugs that have been used in the public sector for the past five years. This list was then classified according to the abovementioned classifications and distributed for review and updating to technical committees according to their areas of specialty. Early 2006, the Minister of Health asked Advisory Board members to review the final draft and comment on it. Once the list is finalized, it will be published. In 2006, PHR*plus* will be assisting the RDU unit in developing job descriptions, defining responsibilities and roles, and formulating a workplan. ### 3. Future Steps in RDU Promotion Composing a rational drug list is only one step toward implementing RDU. Drug selection must be followed by appropriate drug use by prescribers as well as by consumers. This may require different steps in different countries, depending on many factors such as their national drug policy or regulatory system. Development and promotion of a formulary process and clinical guidelines are concomitant steps (WHO 2004, 2002a, 2002b). The following sections discuss the recommended interventions that the RDU Unit should pursue to promote RDU and facilitate implementation of both the JRDL, and the JNDF (see also WHO 2004, 2002a, 2002b and Harvey, 2005). #### 3.1 Development of Standard Clinical Guidelines Experience from other countries shows that even the shortest and the most restricted essential drug list or formulary can be misused through improper treatment of the most common and simple health problems. Thus essential drug programs have recommended the development of standard treatments to ensure therapeutically effective and economically efficient use of drugs. Standard clinical guidelines are systemically developed statements designed to assist practitioners and patients in making decisions about appropriate health care for specific clinical circumstances. They are considered an effective tool for assisting health professionals in choosing the most appropriate treatment (drug and non-drug) for patients. Guidelines are valuable resources in the management of patients and their drug therapy because; - ▲ Treatment of diseases may have many different approaches - A Many practitioners will not remember the best approach for treatments - Applying the most cost-effective treatment will benefit both the patient and the health care system - Drug list and formulary will have limited impact if they are used incorrectly Treatment guidelines should be developed nationally as well as locally, updated regularly, and developed for preventive as well as for curative health care services. In Jordan, there have been several isolated attempts to develop guidelines for common diseases. This has resulted in the development of different guidelines for the same disease, duplication of efforts, and lack of adoption and implementation. This issue has been thoroughly investigated in policy studies for the pharmaceutical sector done as part of Jordan Health Sector Reform Project in 2003 by the Australian Health Insurance Commission, in collaboration with JFDA (Australian Government Health Insurance Commission, 2004). Methodology for the development of standard treatment guidelines was established as part of that study. The RDU Unit should be the organizing body for this activity. #### 3.2 Establishment of Pharmacy and Therapeutic Committees P&TCs are specialized policy-making and advisory committees responsible for improving drug management and rational use. The main role of P&TCs is to optimize RDU by evaluating the clinical use of drugs, developing policies for drug use and administration, and managing the formulary system. They can be formed at the national level or facility level. P&TCs are multi-disciplinary group chaired by a representative of the medical staff, administratively supported by pharmacy services (WHO, 2001). They represent all stakeholders involved in decisions about drug use. P&TCs are considered as an essential component of health care organizations' drug selection and use programs, and regarded as a tool for promoting RDU. A preliminary study done by PHR*plus* to assess the presence of P&TCs in public and private hospitals in Jordan and evaluate their viability and functions made several findings. P&TCs exist in some public hospitals, mainly Jordan University Hospital and King Abdullah University Hospital, but they do not necessarily carry out the expected activities. Some are pre-tender committees that convene at the end of the year to prepare drug tenders for the coming yea. Some assume proper functions, but only episodically. An example is al-Basheer, the largest MOH hospital and the only one with a P&TC, which seems to lapse with change of administration or other factors. None of the private hospitals interviewed, including the largest, had any P&TCs. Jordan has officially nominated a national P&TC that will be charged with overseeing the continuous updating of the EDL and JNDF. It also will advise hospital P&TCs once they are established and operating. The Minister of Health has already issued the official letter to establish such committees in some of the hospitals that are in a pilot hospital accreditation and hospital system improvements project. PHR*plus* will offer technical assistance for the training and operating of these committees. #### 3.3 Monitoring Drug Utilization As the WHO recommends, drug utilization data should be an integral component of national drug policies. This information can be collected on the national, local, or facility levels. Drug utilization studies can be medicine-oriented (focused on the use of a particular medicine), or problemoriented (focused on the treatment of a particular disease or condition). It is unfortunate that few developing countries track drug utilization, because these studies can be used to follow trends in consumption and cost, compare one country against another, audit use of practice guidelines, inform policy at different levels, etc. In Jordan, this function will be assumed by the RDU Unit in consultation with the national P&TC at the national level, and with hospitals' P&TCs at the facility level. #### 3.4 Pharmacovigilence The WHO defines pharmacovigilence as the monitoring of drug safety by means of spontaneous adverse-effect reporting systems, case control, and cohort studies. The aim of pharmacovigilence programs is to identify new, previously unrecognized adverse effects of medicines, to quantify the risk of this effect, and to communicate these results to the concerned regulatory entity for action. It includes monitoring and addressing medication errors, ensuring medication quality, and monitoring and addressing adverse drug reactions. This role should be played by all concerned people and institutions, which should institute a system for this. In Jordan, this role is assumed now at the national level by the JFDA but it should not be left to work in isolation. P&TCs usually assume the responsibility for pharmacoviligence at the national as well as the facility level. Pharmacoviligence centers such as the one at Jordan University Hospital and P&TCS should all cooperate and coordinate their work in this area. #### 3.5 Training and Education for RDU Promotion Making the use of medicines safer and more cost-effective is the overall aim of RDU and P&TCs. This requires the compliance of all persons involved in this process, from prescribing, to dispensing, to use, and includes physicians and pharmacists, nurses, other health workers, and patients. There are many strategies to achieve this, including managerial, educational, and regulatory. Unfortunately, in developing countries such as Jordan, health professionals' education on medicines and drug therapy usually ends with graduation; there are very few in-service education programs, and access to literature is limited. This makes it impossible for those health care professionals to stay informed and to update their knowledge and skills regarding the constant and accelerating changes in pharmaceuticals. Therefore, continuing educational programs – in-service programs, workshops, seminars, and others – at the national or facility level should be arranged and delivered by the health care system, mostly through P&TCs. In the long term, RDU should be institutionalized and effected through national treatment guidelines, the EDL, and formularies utilized by teaching institutions for undergraduates, post-graduates and continuing education courses. Patient education also should be done, because well-informed, educated patients can influence RDU to a great extent. Over-the-counter drug sales constitute a large percentage of health care expenditures in the developing countries. An educated patient population will misuse drugs less, and exert less pressure on the providers for unnecessary drug therapy. Health care providers should contribute to this effort routinely, and the MOH and RDU Unit should launch a more targeted national health education programs and campaigns. All of the above-mentioned activities require that the health care professionals and the public have access to reliable and unbiased source of information. A drug information resource center or library with 2-3 current authoritative reference books, drug journals, EDL, formulary manual, and standard treatment guidelines are the minimum required to achieve this at the hospital level. Drug newsletters and bulletins are other valuable resources for providing drug information in a more concise and more specific way and can be produced at the national as well as at the facility level, addressing medicine-related issues of special interest at the local level ## **Annex A. Technical Committee Members** | 01 GASTRO-INTESTINAL | SYSTEM | | | |----------------------|----------------|------------------------|------| | Chairperson | Dr. Consultant | Mustafa Al-Shunnaq | JUH | | Reporter | Ph. Consultant | Sana' Ma'ytah | KAUH | | | Dr. Consultant | Nayazi Abu Farsakh | KAUH | | | Dr. Consultant | Karim Lutfi | MOH | | | Dr. Consultant | Waleed Obeidat | RMS | | | Ph. Consultant | Wae'l Ne'meh | MOH | | 02 CARDIOVASCULAR SY | YSTEM | | | | Chairperson | Dr. Consultant | Eyas Al-Mousa | JUH | | Reporter | Ph. Consultant | Reem Al-Otob | RMS | | | Dr. Consultant | Abdullah Sa'adeh | KAUH | | | Dr. Consultant | Monib Ayoub | MOH | | | Dr. Consultant | Mohammad Kareem | RMS | | | Ph. Consultant | Sufyan Meqdadi | KAUH | | | Ph. Consultant | Sawsan Jaba'the | MOH | | 03 RESPIRATORY SYSTE | EM | | | | Chairperson | Dr. Consultant | Abdel Men'em Sharah | RMS | | Reporter | Ph. Consultant | Waleed Rahahleh | MOH | | | Dr. Consultant | Nazeer Obaidat | JUH | | | Dr. Consultant | Mousa Malkawi | KAUH | | | Dr. Consultant | Yousif Nei'mat | MOH | | | Dr. Consultant | Abdel Hameed Al-Najada | RMS | | | Ph. Consultant | Lo'ai Gharaibeh | KAUH | | | Ph. Consultant | Sawsan Jaba'the | MOH | | 04 CENTRAL NERVOUS S | SYSTEM | | | | Chairperson | Dr. Consultant | Tawfiq Daradkeh | KAUH | | Reporter | Ph. Consultant | Emad Al-Dughaim | RMS | | | Dr. Consultant | Ziad Nusair | JUH | | | Dr. Consultant | Nabhan Abu Sleih | MOH | | | Dr. Consultant | Khaled Al-Hourani | RMS | | | Ph. Consultant | Taiseer Malkawi | KAUH | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | | | Ph. Consultant | Wae'l Ne'meh | MOH | | 05 INFECTIONS | | | | | Chairperson | Dr. Consultant | Najwa Khori-Bulos | JUH | | Reporter | Ph. Consultant | Taiseer Malkawi | KAUH | | | Dr. Consultant | Wae'l Hyajneh | KAUH | | | Dr. Consultant | Mazen Abu Nseir | МОН | |---------------------------------------|-----------------|------------------------------------|-------| | | Dr. Consultant | Ibrahim Khresat | RMS | | | Ph. Consultant | Sawsan Jaba'the | МОН | | | Ph. Consultant | Maysoon Al-Syouf | RMS | | 06 ENDOCRINE SYSTEM | | | | | Chairperson | Dr. Consultant | Kamel Al-Ajlouni | JUH | | Reporter | Dr. Consultant | Amal Mdanat | МОН | | | Dr. Consultant | Fawwaz Ammari | KAUH | | | Dr. Consultant | Omar Malkawi | RMS | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | | | Ph. Consultant | Taiseer Malkawi | KAUH | | | Ph. Consultant | Emad Al-Dughaim | RMS | | 07 OBSTETRICS, GYNAE | COLOGY AND GENI | TOURINARY DRUGS | | | Chairperson | Dr. Consultant | Shawqi Saleh | JUH | | Reporter | Ph. Consultant | Oday Nseirat | MOH | | · · · · · · · · · · · · · · · · · · · | Dr. Consultant | Zuhair Ammari | KAUH | | | Dr. Consultant | Isam Al-Shraideh | MOH | | | Dr. Consultant | Mohammad Al-Dabbas | RMS | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | | | Ph. Consultant | Reem Al-Otob | RMS | | 08 IMMUNOMODULATOR | | | | | | Dr. Consultant | Abdullah Al-Abbadi | JUH | | Chairperson | Ph. Consultant | Emad Tareish | KHCC | | Reporter | Dr. Consultant | | KAUH | | | Dr. Consultant | Mahmoud Ayesh | MOH | | | Dr. Consultant | Samir Al-Kayed
Marwan Al-Aksheh | RMS | | 09 NUTRITION AND BLOC | | Iviai wan Al-Akshen | KIVIS | | Chairperson | Dr. Consultant | Abdullah Al-Abbadi | JUH | | Reporter | Dr. Consultant | Sa'ad Jaddoa'h | KHCC | | rioportor | Dr. Consultant | Mohammad Rawashdeh | KAUH | | | Dr. Consultant | Moh'd Al-Dwairi | MOH | | | Dr. Consultant | Marwan Al-Aksheh | RMS | | | Dr. Consultant | Waheed Al-Shqouri | RMS | | | Ph. Consultant | Wafa Al-Ya'qoub | MOH | | 10 MUSCULOSKELETAL . | | Wala Ali Ta qoab | WOTT | | Chairperson | Dr. Consultant | Khader Mustafa | JUH | | Reporter | Dr. Consultant | Ala' Al-Harsh | RMS | | . topo.to. | Dr. Consultant | Khaldon Alawneh | KAUH | | | Dr. Consultant | Mazen Qaqeesh | MOH | | | Dr. Consultant | Ali Al-Otoum | RMS | | | Ph. Consultant | Taiseer Malkawi | KAUH | | | Ph. Consultant | Salwa Al-Khalil | MOH | | | Ph. Consultant | Emad Al-Dughaim | RMS | | | consultant | aa / 11 Dagilaliii | | | 11 EYE | | | | |-----------------------|-----------------|----------------------|------| | Chairperson | Dr. Consultant | Ayman Mdanat | RMS | | Reporter | Ph. Consultant | Yousif Farghal | MOH | | | Dr. Consultant | Maha Al-Tall | JUH | | | Dr. Consultant | Fahmi Okour | KAUH | | | Dr. Consultant | Azzam Hambouz | MOH | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | | | Ph. Consultant | Maysoon Al-Syouf | RMS | | 12 EAR, NOSE AND OROI | PHARYNX | | | | Chairperson | Dr. Consultant | Tareq Mahaftheh | KAUH | | Reporter | Dr. Consultant | Deifallah Al-Lawzi | MOH | | | Dr. Consultant | Mohammad Al-Tawalbeh | JUH | | | Dr. Consultant | Khaled Al Gthah | RMS | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | | | Ph. Consultant | Samir Kashoufeh | MOH | | | Ph. Consultant | Ayman Khreisat | RMS | | 13 SKIN | | | | | Chairperson | Dr. Consultant | Mohammad Sharaf | JUH | | Reporter | Dr. Consultant | Moh'd Al-Abbadi | MOH | | | Dr. Consultant | Mustafa Al-Obousi | KAUH | | | Dr. Consultant | Mohamed Al Mohesein | RMS | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | | | Ph. Consultant | Maysoon Al-Syouf | RMS | | 14 IMMUNOLOGICAL PRO | DDUCTS AND VACC | INES | | | Chairperson | Dr. Consultant | Najwa Khori-Bulos | JUH | | Reporter | Dr. Consultant | Ali Mahid | MOH | | | Dr. Consultant | Faisal Qtaish | KAUH | | | Dr. Consultant | Ahmad Abu Zeid | RMS | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | | | Ph. Consultant | Jamal Afaneh | MOH | | | Ph. Consultant | Ayman Khreisat | RMS | | 15 ANAESTHESIA | | | | | Chairperson | Dr. Consultant | Ezdyad Badran | JUH | | Reporter | Ph. Consultant | Lina Odeh | MOH | | | Dr. Consultant | Thaher Al-Rabadi | KAUH | | | Dr. Consultant | Abdel Azzez Amro | MOH | | | Dr. Consultant | Mahmood Al Kurdi | RMS | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | | | Ph. Consultant | Wae'l Ne'meh | MOH | | 16 POISONING TREATME | NT AND ANTIDOTS | | | | Chairperson | Dr. Consultant | Mo'men Al-Hadidi | MOH | | Reporter | Dr. Consultant | Bashir Khasawneh | KAUH | | | Dr. Consultant | Kamel Al-Hadidi | JUH | | | Dr. Consultant | Azmi Sadeq | RMS | | | Dr. Consultant | Emad Abu Romman | RMS | | | | | | | | Ph. Consultant | Ahmad Abu Attyeh | JUH | |----------------|----------------|------------------|------| | | Ph. Consultant | Ikhlas Jaber | MOH | | | Ph. Consultant | Ayman Khreisat | RMS | | 17 DIAGNOSTICS | | | | | Chairperson | Dr. Consultant | Hazem Habboub | RMS | | Reporter | Dr. Consultant | Hamza Al-Omari | KAUH | | | Dr. Consultant | Azmi Al-Hadidi | JUH | | | Dr. Consultant | Monib Ayoub | MOH | | | Ph. Consultant | Yaser Al-Omari | MOH | | | Ph. Consultant | Ayman Khreisat | RMS | # **Annex B. Technical Committee Meetings** | 00 All O | 0.1405 | Torraday | 7:00 DM | I li cett I ledel | |-------------------|-----------|-----------|---------|-------------------| | 00 All Committees | 8-Mar-05 | Tuesday | 7:00 PM | Hyatt Hotel | | 01 GI | 12-Mar-05 | Saturday | 7:00 PM | Four Season Hotel | | 01 GI | 26-Mar-05 | Saturday | 7:00 PM | Four Season Hotel | | 01 GI | 9-Apr-05 | Saturday | 7:00 PM | Royal Hotel | | 01 GI | 20-Apr-05 | Wednesday | 7:00 PM | Kempenski Hotel | | 01 GI | 13-Jul-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 01 GI | 13-Jul-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 02 Cardiovascular | 14-Mar-05 | Monday | 7:30 PM | Holyday Inn Hotel | | 02 Cardiovascular | 4-Apr-05 | Monday | 6:00 PM | Four Season Hotel | | 02 Cardiovascular | 27-Apr-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 02 Cardiovascular | 18-May-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 02 Cardiovascular | 18-Jul-05 | Monday | 7:00 PM | Hyatt Hotel | | 02 Cardiovascular | 18-Jul-05 | Monday | 7:00 PM | Shearton Hotel | | 03 Respiratory | 14-Mar-05 | Monday | 6:00 PM | Holyday Inn Hotel | | 03 Respiratory | 22-Mar-05 | Tuesday | 7:00 PM | Amra Hotel | | 03 Respiratory | 12-Apr-05 | Tuesday | 7:00 PM | Hyatt Hotel | | 03 Respiratory | 8-Aug-05 | Monday | 7:00 PM | Shearton Hotel | | 03 Respiratory | 17-Aug-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 04 CNS | 20-Mar-05 | Sunday | 7:00 PM | Royal Hotel | | 04 CNS | 30-Mar-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 04 CNS | 6-Apr-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 04 CNS | 20-Apr-05 | Wednesday | 7:00 PM | Kempenski Hotel | | 04 CNS | 24-Apr-05 | Sunday | 7:30 PM | Kempenski Hotel | | 04 CNS | 6-Jun-05 | Monday | 7:00 PM | Four Season Hotel | | 04 CNS | 27-Jul-05 | Wednesday | 7:00 PM | Shearton Hotel | | 05 Infection | 14-Mar-05 | Monday | 7:00 PM | PHRplus Office | | 05 Infection | 29-Mar-05 | Tuesday | 7:00 PM | PHRplus Office | | 05 Infection | 4-May-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 05 Infection | 15-Jun-05 | Wednesday | 7:00 PM | Hyatt Hotel | |---------------------|-----------|-----------|----------|-------------------| | 06 Endocrine | 15-Mar-05 | Tuesday | 2:00 PM | Dr. Ajloni Office | | 06 Endocrine | 29-Mar-05 | Tuesday | 7:00 PM | Kempenski Hotel | | 06 Endocrine | 14-Jun-05 | Tuesday | 7:00 PM | Hyatt Hotel | | 06 Endocrine | 21-Jun-05 | Tuesday | 7:00 PM | Hyatt Hotel | | 06 Endocrine | 22-Jun-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 06 Endocrine | 19-Jul-05 | Tuesday | 7:00 PM | Shearton Hotel | | 07 Obstetrics | 19-Mar-05 | Saturday | 7:30 PM | Four Season Hotel | | 07 Obstetrics | 2-Apr-05 | Saturday | 7:30 PM | Royal Hotel | | 07 Obstetrics | 16-Apr-05 | Saturday | 7:30 PM | Royal Hotel | | 07 Obstetrics | 27-Sep-05 | Tuesday | 7:00 PM | RDU-JFDA Office | | 08 Immunomodulators | 12-Mar-05 | Saturday | 7:00 PM | Four Season Hotel | | 08 Immunomodulators | 13-Mar-05 | Sunday | 7:00 PM | Four Season Hotel | | 08 Immunomodulators | 19-Mar-05 | Saturday | 7:00 PM | Four Season Hotel | | 08 Immunomodulators | 3-Apr-05 | Sunday | 7:00 PM | Royal Hotel | | 08 Immunomodulators | 4-Apr-05 | Monday | 7:00 PM | Four Season Hotel | | 08 Immunomodulators | 27-Apr-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 08 Immunomodulators | 3-May-05 | Tuesday | 7:00 PM | Four Season Hotel | | 08 Immunomodulators | 1-Aug-05 | Monday | 7:00 PM | Hyatt Hotel | | 09 Nutrition | 15-Mar-05 | Tuesday | 6:00 PM | Hyatt Hotel | | 09 Nutrition | 22-Mar-05 | Tuesday | 6:00 PM | Hyatt Hotel | | 09 Nutrition | 15-Aug-05 | Monday | 7:00 PM | Hyatt Hotel | | 10 Musculoskeletal | 23-Mar-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 10 Musculoskeletal | 12-Apr-05 | Tuesday | 7:00 PM | Hyatt Hotel | | 10 Musculoskeletal | 9-May-05 | Monday | 7:00 PM | Hyatt Hotel | | 10 Musculoskeletal | 10-Aug-05 | Wednesday | 7:00 PM | Shearton Hotel | | 11 Eye | 20-Mar-05 | Sunday | 10:00 AM | Royal Hotel | | 11 Eye | 29-Mar-05 | Tuesday | 7:00 PM | Royal Hotel | | 11 Eye | 3-Apr-05 | Sunday | 6:00 PM | Royal Hotel | | 11 Eye | 17-Apr-05 | Sunday | 7:30 PM | Shearton Hotel | | 12 ENT | 23-Mar-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 12 ENT | 30-Mar-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 12 ENT | 6-Apr-05 | Wednesday | 7:30 PM | Hyatt Hotel | | | | | - | | | 12 ENT | 26-Sep-05 | Monday | 7:00 PM | RDU-JFDA Office | |-----------------------------|-----------|-----------|---------|-----------------| | 13 Dermatological | 22-Mar-05 | Tuesday | 7:00 PM | Amra Hotel | | 13 Dermatological | 6-Apr-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 13 Dermatological | 28-Sep-05 | Wednesday | 7:00 PM | RDU-JFDA Office | | 16 Anaesthesia | 15-Mar-05 | Tuesday | 7:00 PM | Hyatt Hotel | | 16 Anaesthesia | 29-Mar-05 | Tuesday | 6:00 PM | Royal Hotel | | 16 Anaesthesia | 12-Apr-05 | Tuesday | 6:30 PM | Hyatt Hotel | | 16 Anaesthesia | 4-May-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 16 Anaesthesia | 2-Oct-09 | Sunday | 6:00 PM | RDU-JFDA Office | | 16 Antidotws and antivenoms | 17-Mar-05 | Thursday | 6:00 PM | Meridian Hotel | | 16 Antidotws and antivenoms | 30-Mar-05 | Wednesday | 7:00 PM | Hyatt Hotel | | 16 Antidotws and antivenoms | 13-Apr-05 | Wednesday | 7:00 PM | Shearton Hotel | | 17 Diagnostics | 21-Mar-05 | Monday | 7:00 PM | Amra Hotel | | 17 Diagnostics | 20-Apr-05 | Wednesday | 7:00 PM | Kempenski Hotel | ### Annex C: References - Australian Government Health Insurance Commission. July 2004. Jordan Health Sector Reform Project. Policy Studies for the Pharmaceutical Sector. - Hashemite Kingdom of Jordan. 2002. National Drug Policy. National Drug Policy Management & Implementation Department, Drug Directorate, Ministry of Health. - Hans HV. 2002. The Concept of Essential Drugs and the WHO Model List of Essential Medicines. WHO, EDC/2002. - Hans HV. 2004. The Concept of Essential Medicines; Lessons from rich countries, BMJ 329:1169-1172. - Harvey K. September 2005. Critical Assessment of Jordan's Rational Drug Use and Essential Drug List Progress within the International Context. Trip report. - Reidenberg, Marcus M and Tom Wally. 2004. The Pros and Cons of Essential Medicines for Rich Countries. BMJ 329: 1172. - UNICEF. 2005. *At a glance Jordan Statistics*. New York: The United Nations. Available at: http://www.unicef.org/infobycountry/jordan statistics.html - World Health Organization. 2004. WHO Medicines Strategy: Countries at the core 2004-2007. WHO/EDM/2004-5 - World Health Organization. 2002a. The Selection and Use of Essential Medicines, Report of the WHO Expert Committee. Technical Report Series 914. - World Health Organization. 2002b. Policy Perspectives on Medicines: Promoting Rational Use of Medicines: Core Components. Geneva. September. - World Health Organization. 2001. Drug and Therapuetic Committees A Practical Guide. WHO/EDMPAR/2001-1. Who in collaboration with MSH, Geneva Annex C: References 21